

LES SUPER LÉGUMES SECS : ILS NOUS VEULENT DU BIEN !

Sous le haut patronage du :

SOMMAIRE

Edito... signé « les super légumes secs »	3
Consommation et préparation des légumes secs : de vrais héros dans les cuisines du monde entier	5
Les légumes secs, superstars de recettes délicieusement tendances !	8
Atouts nutritionnels : les super pouvoirs des légumes secs	10
L'aventure fabuleuse des légumes secs : toute une histoire...	12
Les légumes secs : du pré à l'assiette, une super production	20
Vrai/Faux : pour devenir incollable sur les légumes secs	26
Si les légumes secs nous étaient comptés : quelques chiffres	28
La FNLS : qui sommes-nous ?	30

Bonjour,

Nous sommes les super légumes secs et nous avons décidé de prendre la parole ! Tout le monde a déjà entendu parler de nous mais sans toujours savoir exactement qui nous sommes.

Pourtant, nous avons de super pouvoirs ! Depuis la plus haute Antiquité, nous faisons partie du quotidien des populations, de l'Europe à l'Asie, en passant par l'Afrique et les Amériques. Aux côtés des céréales, notre joyeuse bande de haricots secs, de lentilles, de pois cassés, de pois chiches et de fèves a longtemps été la base de l'alimentation humaine et l'est encore dans de nombreuses régions. Avec plus de 40 espèces et 18 000 variétés environ dans notre famille, force est de reconnaître que nous ne manquons pas de ressources pour multiplier les préparations culinaires !

En France, nous sommes d'ailleurs cultivés et consommés depuis toujours. Des haricots au nord et sur la côte ouest, aux pois chiches du sud, en passant par les lentilles du centre de la France, notre ancrage territorial est fort et s'inscrit dans l'authenticité. De plus, permettant d'enrichir naturellement les sols en minéraux, nous constituons des cultures respectueuses, véritables alliées de l'environnement.

Nous côtoyons même les recettes les plus gourmandes, qui profitent de nos super qualités gustatives. Il faut également dire que nos atouts nutritionnels sont multiples ! Nous sommes naturellement riches en protéines et en fibres avec une faible teneur en matières grasses comme en sucres, tout en étant source de vitamines (notamment B6) et de minéraux (fer, magnésium, sélénium...).

Notez aussi que les super héros agissent parfois dans l'ombre... Si nous avons perdu en popularité au XX^e siècle, gastronomes et nutritionnistes renouent aujourd'hui avec nous ! Et tout le monde est d'accord : nous jouons un rôle central dans le cadre d'une alimentation équilibrée, saine et naturelle.

C'est ainsi, parce que nous sommes présents dans le monde entier, que nous contribuons à une agriculture et à une alimentation durables, que nos ressources gustatives et culinaires sont infinies, que l'ONU a déclaré « 2016 année internationale des légumineuses » ! Quelle belle opportunité pour nous rappeler à vous. Alors, suivez-nous au fil de ces pages !

CONSOMMATION ET PRÉPARATION DES LÉGUMES SECS : DE VRAIS HÉROS DANS LES CUISINES DU MONDE ENTIER

AUTREFOIS,

les légumes secs occupaient une place centrale dans le garde-manger des Français. Peu coûteux et se conservant bien, ils apportaient de l'énergie aux paysans travaillant aux champs. Après l'exode rural, ils ont perdu en popularité, notamment au bénéfice de la viande. Mais, les évolutions démographiques comme les contraintes environnementales actuelles favorisent leur retour et les consommateurs redécouvrent leurs atouts en cuisine.

LE POINT SUR LA CONSOMMATION DE LÉGUMES SECS

Les légumes secs se sont longtemps inscrits au cœur de l'alimentation humaine. **Jusqu'au XIX^e siècle, ils étaient associés au régime des paysans** pour leur capacité à les rassasier et à leur tenir au corps mais aussi leur facilité de stockage et de conservation. Ils ont également préservé nos ancêtres de la famine ou encore nourri les soldats partis en campagne. Au XX^e siècle, si la viande a gagné du terrain face à ces protéines végétales, notamment dans les pays occidentaux, on observe actuellement un regain d'intérêt pour les légumes secs, produits du terroir, authentiques et naturels.

D'après l'INRA¹, **la consommation de légumes secs en France a nettement diminué au cours du XX^e siècle.** En effet, elle est passée de 7,3 à 1,4 kg par personne et par an entre 1920 et 1985 mais se stabiliserait aujourd'hui autour de 1,42 kg. Ainsi, au sein de la population adulte, 29,7 % des Français en mangent, les hommes plus que les femmes (31,7 % contre 27,9 %).

L'Histoire nous démontre que plus un pays se développe, plus ses habitants consomment de protéines animales. Mais, selon le rapport Agrimonde², d'ici 2050, l'agriculture ne pourra nourrir les 9 milliards d'individus peuplant la planète que si la consommation de produits d'origine animale ne dépasse pas les 500 kcal par jour et par personne, alors qu'elle est déjà supérieure à 1 000 en Europe de l'ouest. **Les légumes secs contribueraient donc largement à une transition alimentaire,** en substituant des protéines végétales à celles d'origine animale.

SOUS QUELLES FORMES DÉGUSTONS-NOUS LES LÉGUMES SECS ?

En version originale bien sûr, après trempage et cuisson à la maison, en accompagnement ou dans des plats familiaux mais pas seulement ! En effet, des légumes secs « prêts à consommer » sont aujourd'hui proposés dans de nombreux plats cuisinés, en adéquation avec nos modes de vie : conserves, préparations à réchauffer ou encore salades.

1. Séminaire « Les légumineuses à graines en alimentation humaine », 8 octobre 2014.

2. Rapport réalisé en 2009 par l'INRA et le CIRAD, centre de recherche français, qui répond, avec les pays du sud, aux enjeux internationaux de l'agriculture et du développement.

CONSOMMATION ET PRÉPARATION DES LÉGUMES SECS : DE VRAIS HÉROS DANS LES CUISINES DU MONDE ENTIER

LE POINT SUR LA CONSOMMATION DE LÉGUMES SECS

Petite singularité des légumes secs : ils nécessitent une phase de **trempage**, ainsi qu'un **temps de cuisson** parfois long. Mais, quand on sait que ces deux étapes contribuent à en **booster les propriétés gustatives et nutritionnelles**, on se dit qu'il suffit d'un peu d'organisation et de quelques astuces : ce serait dommage de s'en priver !

	Durée du trempage	Volume d'eau moyen pour la cuisson en casserole	Temps de cuisson indicatif à partir de l'ébullition
HARICOTS SECS	12h	2 volumes	1h30
LENTILLES	aucune	1,5 volume pour les lentilles corail et 3 volumes pour les lentilles vertes ou blondes	9 minutes pour les lentilles corail et 25 minutes pour les lentilles vertes ou blondes
POIS CASSÉS	aucune	2 volumes	35 minutes
POIS CHICHES	12h	2 volumes	2h
FÈVES	12h	2 volumes	2h

CONCERNANT LE TREMPAGE,

il permet d'améliorer la digestibilité et la disponibilité des nutriments. Il fait également gagner du temps dans la cuisson des légumes secs. Quant à **la méthode**, chacun a la sienne : la base reste toujours de l'eau, du robinet ou non, certains y ajoutant du sel, du vinaigre de cidre, du citron ou du bicarbonate, que l'on trouve en grandes surfaces. Il ne faut ensuite pas cuire les légumes secs dans leur eau de trempage.

POUR EN SAVOIR PLUS SUR L'INTÉRÊT SCIENTIFIQUE DU TREMPAGE

PETIT TOUR DU MONDE DES UTILISATIONS DE LÉGUMES SECS

L'incroyable variété de formes, de couleurs et de saveurs des légumes secs ouvre la voie à **de très nombreuses préparations culinaires, traditionnelles ou plus originales**. Il faut dire qu'on peut les agrémenter de mille et une façons : chauds ou froids, en accompagnement de viande ou de poisson, avec des céréales et des légumes, en purée ou en soupe, en gratin, en salade...

Parmi les plats à base de légumes secs, relevant du **patrimoine gastronomique français**, on pense inévitablement au célèbre cassoulet, au petit salé aux lentilles, à la traditionnelle soupe de pois, à la panisse marseillaise et la socca niçoise aux pois chiches, aux fèves au lard...

Preuve de leur intérêt nutritionnel comme gustatif, les légumes secs font aussi partie des traditions culinaires de quasiment tous les pays :

- **Le haricot sec** rouge se retrouve dans le chili con carne au Mexique, tandis que le noir permet de confectionner la feijoada, plat brésilien et que le blanc est l'ingrédient phare de la ribollita, soupe populaire de Toscane.
- **Les lentilles** sont incontournables en Inde à travers le dhal. En Amérique du Nord, elles remplacent la viande dans le hachis Parmentier végétarien, alors qu'au Moyen-Orient, elles sont associées à du riz dans des ragoûts de légumes.
- **Le pois cassé** se marie à de multiples épices et légumes en Inde, constituant le sambar, plat généralement accompagné de riz.
- **Le pois chiche** fait immédiatement penser au houmous et au couscous du Moyen-Orient. On en fait aussi des falafels au Proche-Orient et les Turcs le grignotent rôti à l'apéritif.
- **La fève** au mouton est un classique dans tout le Moyen-Orient. Elle accompagne également le riz pilaf en Azerbaïdjan et sert à faire une sorte de cassoulet espagnol.

LES LÉGUMES SECS, SUPERSTARS DE RECETTES DÉLICIEUSEMENT TENDANCES !

ENVIE DE DÉCOUVRIR DES PLATS ORIGINAUX,

de trouver de l'inspiration et de varier les plaisirs au quotidien ? Les légumes secs se dégustent tout au long de l'année. De l'apéritif au dessert, ils permettent de réaliser une multitude de recettes, été comme hiver, qui raviront petits et grands gourmands !

POUR PIQUE-NIQUER SOUS LE SOLEIL...

Verrines de mogettes, tartare de thon et tomates

Tartine de pois-camole et citron vert (pois-cassés)

Galettes de fèves et aubergines confites

Salade de lentilles vertes du Puy, dés de féta et vinaigrette au miel

Financiers aux amandes et aux pois chiches

Cake en bouchées aux mûres ou framboises (haricots rouges)

Visuels et déroulés sur demande auprès du service de presse

ET SE RÉGALER CET HIVER !

Velouté de « pois et porc » (pois chiches)

Soupe de pois cassés aux fanes de légumes

Coco riz cocos

La bucheronne (fèves)

Pain d'épices aux légumes secs (haricots et lentilles)

Cupcakes de haricots blancs à la confiture

LE LIVRE A AVOIR POUR CUISINER LES LÉGUMES SECS COMME UN CHEF !

Toutes ces recettes ont été réalisées par Bruno Couderc, cuisinier et formateur, et Caroline Rio, diététicienne-nutritionniste et formatrice. Ils sont co-auteurs, avec Gilles Daveau et Danièle Mischlich, du livre « Savez-vous goûter... les légumes secs ? », paru en 2014 aux éditions Presses de l'EHESP (Ecole des Hautes Etudes en Santé Publique). Avec une approche inédite des légumes secs, cet ouvrage met en lumière leurs atouts culinaires au travers de 70 recettes faciles et gourmandes. De quoi susciter chez les lecteurs l'envie de se familiariser et d'apprécier chaque jour les super légumes secs !

Photographies : Kim Jonker

ATOUTS NUTRITIONNELS : LES SUPER POUVOIRS DES LÉGUMES SECS

LES LÉGUMES SECS CONTRIBUENT À UNE ALIMENTATION Saine ET ÉQUILBRÉE

La plupart des recommandations nutritionnelles suggèrent d'ailleurs une augmentation de leur consommation pour leurs apports en protéines, avec des acides aminés complémentaires à ceux des céréales mais aussi en fibres, en glucides et en minéraux, comme le fer. En plus d'être naturellement riches en nutriments, les légumes secs sont également peu coûteux, ce qui leur confère un excellent rapport qualité/prix.

LE POINT SUR LA COMPOSITION NUTRITIONNELLE DES LÉGUMES SECS

En juin 2015, sur la base des données analytiques compilées auprès de ses membres, la FNLS a étudié la composition nutritionnelle des légumes secs.

COMPOSITION NUTRITIONNELLE DES LÉGUMES SECS (POUR 100 G DE LÉGUMES CUITS)

	Haricot lingot	Haricot rouge	Lentille blonde	Lentille verte	Pois cassé	Pois chiche
Energie (kcal)	124,7	122,4	122,9	132,4	127,2	158,5
Matières grasses (g)	1	1,1	0,84	0,92	0,8	3,39
dont acides gras saturés (g)	N/A	N/A	N/A	N/A	N/A	0,74
Glucides (g)	16,9	15,2	12,1	18,6	19,7	20,3
dont sucres (g)	1,11	0,89	0,5	0,35	1,05	1,37
Fibres alimentaires (g)	8,13	8,96	4,58	5,42	6,19	7,14
Protéines (g)	7,94	8,5	8,44	9,75	7,25	8,13
Sel (g)	0,002	0,002	0,0022	0,0023	0,0062	0,0057
Eau (g)	64,47	64,95	67,18	64,36	65,09	59,67
Fer (mg/kg)	26,9	26,24	28,69	31,51	16	23,32
Magnésium (mg/kg)	686,7	518	369,3	394,7	379,6	621,2
Sélénium (mg/kg)	0,067	<0,2	0,26	0,49	<0,2	0,44
Vitamine B9 (mg)	0,018	0,019	0,02	0,019	0,003	0,017
Vitamine B3 (mg)	0,48	0,54	0,48	0,5	0,98	0,64
Vitamine B5 (mg)	0,0095	0,089	0,67	0,68	0,58	0,6
Vitamine B1 (mg)	0,077	0,13	0,11	0,13	0,26	0,16
Vitamine B2 (mg)	0,13	0,12	0,13	0,13	0,11	0,13
Vitamine B6 (mg)	0,087	0,11	0,17	0,14	0,11	0,32

APPORTS NUTRITIONNELS DES LÉGUMES SECS CE QU'IL FAUT RETENIR

En matière de macronutriments, haricots, lentilles et pois cassés affichent naturellement **une faible teneur en matières grasses** et sont considérés **sans graisses saturées**. A noter : la réduction de la consommation de ces dernières contribue au maintien d'une cholestérolémie normale. Par ailleurs, tous les légumes secs ont une **faible teneur en sucres** et contiennent des glucides complexes, dont la digestion longue permet une diffusion de l'énergie de manière équilibrée après le repas. De plus, tous sont naturellement **riches en fibres, ainsi qu'en protéines** (plus de 20 % de la teneur énergétique totale).

Concernant les minéraux et les vitamines, les légumes secs affichent une forte complémentarité. En effet, lentilles et haricots sont naturellement **source de fer** avec plus de 2,1 mg pour 100 g. De leur côté, haricots et pois chiches procurent du **magnésium**, qui facilite la synthèse de protéines et réduit la fatigue. Quant aux lentilles et aux pois chiches, ils contiennent du **sélénium** : celui-ci provenant du sol, c'est principalement le cas pour les productions originaires du Mexique et du Canada. Enfin, les pois chiches sont également source de **vitamine B6**.

Atout supplémentaire, **les légumes secs ne contiennent pas de gluten**, ils peuvent donc être consommés par les personnes allergiques ou intolérantes.

UNE IMAGE POSITIVE DES PROTÉINES VÉGÉTALES

En 2011, une étude du GEPV³ révélait que 32 % de la population française envisageait de réduire sa consommation de viande, que ce soit pour des raisons de santé (64 %), à cause du prix (44 %) ou par respect pour l'environnement (26 %).

Plaidant en faveur des légumes secs, la quasi-totalité des Français interrogés estime d'ailleurs que les protéines végétales sont bonnes pour la santé (95 %), indispensables à tous (90 %), complémentaires aux protéines animales (89 %), respectueuses de l'environnement (86 %) et synonymes de qualité (81 %). Cette tendance s'appelle le « flexitarisme ».

3. Etude réalisée par le GEPV (Groupe d'Etude et de Promotion des Protéines Végétales), sur un échantillon de 1 001 individus de plus de 18 ans.

L'AVENTURE FABULEUSE DES LÉGUMES SECS : TOUTE UNE HISTOIRE...

AVEC ENVIRON 40 ESPÈCES,

18 000 variétés et des milliers d'années d'histoire, les légumes secs sont ancrés dans notre quotidien. Aujourd'hui produits et consommés dans le monde entier, ils se classent en 5 grandes familles : haricots secs, lentilles, pois cassés, pois chiches et fèves. Cette incroyable diversité se traduit dans leurs formes, leurs couleurs et leurs saveurs, qui décuplent les occasions de se régaler de ces aliments plaisir et santé par excellence.

LE POINT HISTORIQUE SUR LES LÉGUMES SECS

Connus depuis la plus haute Antiquité, les légumes secs nous accompagnent depuis l'aube de l'humanité. En effet, on en a retrouvé des traces **dès les époques préhistoriques** et ils sont même cités dans la Bible. Cette dernière relate notamment qu'Esau, fils d'Isaac, pressé par la faim au retour de la chasse, aurait échangé son droit d'aînesse avec son frère Jacob contre un plat de lentilles ! Si chaque espèce a ses territoires de prédilection, les légumes secs sont aujourd'hui encore présents aux quatre coins de la planète.

Les légumes secs font depuis toujours l'objet d'un **commerce international florissant**. De petite taille, peu fragiles et au poids relativement faible, ils sont facilement transportables, à travers les océans comme les continents. Leur grande valeur nutritive a également contribué à leur essor. De nos jours, ils sont donc cultivés et consommés dans le monde entier.

LÉGUMES SECS OU LÉGUMINEUSES ?

On parle plus couramment de légumes secs, même si l'adjectif peut sembler trompeur. En effet, ceux-ci se présentent sous forme de graines, qui ont naturellement perdu une grande partie de leur teneur en eau. Toujours vivantes, elles constituent un incroyable réservoir de vie et d'énergie, puis retrouvent toute leur fraîcheur après réhydratation. Ainsi, dans le cadre de l'alimentation humaine, les légumes secs sont en fait les légumineuses à graines !

LES HARICOTS SECS

Noms d'usage : haricot commun, de Lima, sec, demi-sec, à écosser...

Noms scientifiques : Phaseolus sp., Phaseolus vulgaris ou Phaseolus lunatus

L'origine du nom « haricot » : il pourrait venir de l'ancien français « harigoter », qui signifiait « couper en morceaux », en référence à un ragoût. A moins qu'il n'ait été emprunté à l'aztèque « ayacolt », désignant une petite légumineuse récoltée en Amérique du Sud.

Les haricots secs que nous consommons aujourd'hui sont **originaires d'Amérique Centrale et du Sud** où ils étaient déjà cultivés durant la préhistoire. Avec les grandes explorations et la conquête du Nouveau Monde, ils atteignent les côtes de l'Europe, notamment grâce à Christophe Colomb ou encore Jacques Cartier, puis se développent à partir du XVI^e siècle sur tous les continents.

Appartenant à une famille comptant de très nombreuses variétés, les haricots secs se préparent de multiples façons. Mojette, flageolet, tarbais, lingot, coco... **Notre pays regorge de spécialités** mais les Français apprécient également d'autres variétés venues d'ailleurs et de toutes les couleurs.

QUELQUES VARIÉTÉS DE HARICOTS SECS PRODUITES ET COMMERCIALISÉES EN FRANCE :

• **La mojette ou mojette de Vendée (IGP)**

Traditionnellement cultivée dans le bocage vendéen, elle se présente sous la forme d'une graine blanche plutôt rectangulaire, très tendre et brillante, avec une peau fine et fragile.

• **Le flageolet vert ou chevrier (Label Rouge)**

Cette spécialité française du bassin parisien, de la Beauce, du Nord et de la Bretagne, à la pellicule particulièrement fine et oblongue, doit sa couleur verte à une récolte avant maturité et à un séchage minutieux.

• **Le haricot blanc (Label Rouge), y compris le haricot tarbais (IGP)**

Cette variété blanche et oblongue, cueillie à parfaite maturité, pousse dans les Hautes-Pyrénées, dont elle est l'une des grandes spécialités.

• **Le lingot du pays ariégeois**

Long et blanc, ce haricot est cultivé sur les terres graveleuses et fines de la vallée de l'Ariège à partir de semences certifiées. Le coco de Pamiers est une déclinaison de cette variété.

• **Le lingot du Nord (IGP)**

Produit dans la vallée de la Lys, ce haricot blanc et allongé se distingue par sa texture fondante et sa peau fine, qui rendent le trempage inutile.

• **Le coco de Paimpol (AOC et AOP)**

Relativement gros et arrondi, cultivé en Bretagne dans le Trégor, c'est le premier haricot français à avoir obtenu une AOC en 1998.

• **Le haricot de Castelnaudary**

Blanc et de type lingot, avec une peau fine, il est plus petit que son cousin vendéen et c'est historiquement l'ingrédient phare du célèbre cassoulet.

L'AVENTURE FABULEUSE DES LÉGUMES SECS : TOUTE UNE HISTOIRE...

AUTRES VARIÉTÉS DE HARICOTS SECS VENUES D'AILLEURS ET APPRÉCIÉES EN FRANCE :

• Le pois du Cap

Nom trompeur derrière lequel se cache un haricot en provenance de Madagascar, blanc et très gros, de forme aplatie.

• Le haricot de type Soissons

Également blanc et très gros, il est produit en France mais aussi en Italie, en Turquie, en Grèce et en Pologne.

• Le lingot

Ce long haricot blanc est cultivé en France, ainsi qu'en Argentine, en Chine et à Madagascar.

• Le coco

Petit, rond et blanc, celui-ci pousse en France, au Canada, aux Etats-Unis, au Chili et en Chine.

• Le Great Northern

Très utilisé par les conserveurs, ce haricot blanc est principalement cultivé aux Etats-Unis.

• Le haricot rouge

Clair ou plus foncé, légèrement arrondi, il vient des Etats-Unis, du Canada, d'Argentine, de Chine ou de Madagascar.

• Le haricot noir

De couleur sombre et de forme ronde ou allongée, il s'inscrit dans la tradition culinaire sud-américaine.

• Le haricot ou coco rose

Rond, tacheté de blanc et de rose, il vient des Etats-Unis, du Canada, d'Afrique du Sud et des pays méditerranéens.

• Le haricot marbré

Il est long, marbré et de différentes couleurs.

• Le haricot cornille

Blanc avec un « œil » noir, il pousse aux Etats-Unis, au Pérou, en Turquie et à Madagascar.

LE SAVIEZ- VOUS ?

L'appellation anglophone des haricots cornilles, Black Eyed Peas, a inspiré le nom du célèbre groupe éponyme de musique hip-hop. Celui-ci fait ainsi référence à cet aliment traditionnellement utilisé dans la « soul food », cuisine d'influence afro-américaine très répandue au Sud des Etats-Unis.

LES LENTILLES

Nom d'usage : lentille

Nom scientifique : lens culinaris

L'origine du nom « lentille » : apparu dans la langue française au XII^e siècle, il vient du latin « lenticula », diminutif de « lens ». Par analogie de forme, l'aliment a donné son nom à des objets en verre, entrant dans la fabrication d'instruments d'optique, puis aux lunettes et aux verres de contact.

La lentille fut l'un des premiers légumes secs à être cultivés, voici 9 à 10 000 ans. **Venant du Proche-Orient**, elle a été découverte en Syrie, avant de se répandre sur le pourtour méditerranéen et sur les terres européennes. Très appréciée dans l'Égypte des pharaons, elle était présente dans les jardins suspendus de Babylone, puis s'est diffusée notamment en Inde. Au fil des siècles, elle est devenue un aliment de base dans de nombreuses régions.

En France, ce sont les lentilles vertes qui sont les stars de la catégorie, tandis que, dans le reste du monde, on consomme essentiellement leurs cousines blondes ou corail.

QUELQUES VARIÉTÉS DE LENTILLES PRODUITES ET COMMERCIALISÉES EN FRANCE :

• **La lentille verte du Puy (AOC et AOP)**

Cultivée sur les plateaux du Velay, elle bénéficie d'un microclimat alternant froid et ensoleillement, qui lui confère ce goût unique, apprécié des gastronomes.

• **La lentille verte du Berry (IGP)**

Poussant au cœur de la Champagne berrichonne, elle tire sa personnalité et toutes ses qualités d'un climat doux et de terres argilo-calcaires caillouteuses.

• **Le lentillon rosé de Champagne**

Il s'agit d'une culture relativement confidentielle mais très appréciée.

AUTRES VARIÉTÉS DE LENTILLES VENUES D'AILLEURS ET APPRÉCIÉES EN FRANCE :

• **La lentille verte**

Cultivée en France dans le Centre, l'Indre, l'Eure-et-Loir, l'Yonne et l'Aube, elle est également importée du Canada.

• **La lentille blonde**

D'une grande diversité de calibres, elle provient de Turquie, des États-Unis, du Canada, du Chili et d'Argentine.

• **La lentille brune**

Très souvent commercialisée en conserve, elle est cultivée principalement en Chine.

• **La lentille rouge**

Entière ou décortiquée, elle est produite en Turquie, en Éthiopie, en Australie, en Chine et au Canada.

• **La lentille corail**

Il s'agit en fait d'une lentille rouge dont on a ôté la pellicule, avant de la polir à l'eau ou à l'huile.

L'AVENTURE FABULEUSE DES LÉGUMES SECS : TOUTE UNE HISTOIRE...

LES POIS CASSÉS

Noms d'usage : pois sec, fendu ou cassé

Nom scientifique : pisum sativum

L'origine du nom « pois cassé » : dérivé du nom latin de la plante « Pisum », le terme « pois » est apparu dans la langue française au XII^e siècle. Diverses origines lui sont attribuées, parmi lesquelles le mot sanscrit « pesi », qui veut dire « pois séparé de sa gousse » ou le verbe latin « pisere » pour « casser » car on concassait les grains avant cuisson.

Découvert voici 10 000 ans, le pois **trouverait sa source en Asie centrale**, du nord-ouest de l'Inde à l'Afghanistan mais le Proche-Orient, le bassin méditerranéen et l'Éthiopie seraient des foyers secondaires. En France, on a retrouvé dans le Languedoc des graines datant de 7 000 ans avant notre ère. Sa culture s'est ensuite propagée, notamment dans la vallée du Rhin et jusqu'en Chine, avant d'atteindre l'Amérique au début de la colonisation.

Si auparavant, les pois cassés étaient essentiellement voués à l'alimentation animale, ils entrent désormais dans la composition de nos menus. Issu de la même plante, le pois cassé n'est ni plus ni moins qu'**un petit pois que l'on a récolté plus tardivement**, après qu'il ait séché ! Il est ensuite consommé entier ou cassé.

VARIÉTÉ DE POIS CASSÉS PRODUITE ET COMMERCIALISÉE EN FRANCE :

• Les pois secs verts ou jaunes

Une fois la pellicule retirée, la graine se sépare en deux moitiés ou cotylédons, donnant ainsi des pois cassés, appréciés pour leur richesse en protéines et leur bonne conservation.

AUTRE VARIÉTÉ DE POIS CASSÉS VENUE D'AILLEURS ET APPRÉCIÉE EN FRANCE :

• Les pois Angola et du Val

Moins connus des consommateurs, ils sont originaires d'Afrique.

LES POIS CHICHES

Nom d'usage : pois chiche

Nom scientifique : *cicer arletinum*

L'origine du nom « pois chiche » : le terme « chiche », apparu dans la langue française au XIII^e siècle, serait une altération du latin « cicer », probablement dérivé de « kickere » dans le langage pélagien des populations du nord de la Grèce ou encore de l'italien « cece ». Selon des études linguistiques, les variétés à grosses graines de couleur crème seraient parvenues en Inde voici environ deux siècles depuis l'Afghanistan. Leur nom hindi, « Kabuli chana », ferait ainsi référence à la capitale de ce pays: Kaboul.

Pendant longtemps, on a pensé que le pois chiche venait du sud-ouest asiatique mais l'un de ses ancêtres sauvages était **cultivé au VII^e millénaire avant notre ère en Turquie et, plus généralement, au Proche-Orient**. Rapidement adopté par l'Inde et l'Asie, il a ensuite séduit certaines régions d'Afrique, d'Australie et l'Europe où il s'est probablement établi par l'intermédiaire des Phéniciens et, enfin, l'Amérique.

Le pois chiche se présente sous différentes tailles et se prépare de multiples façons : purée, soupe, galette... Spontanément associé aux cuisines méditerranéennes, il a donné naissance à **une filière de production dans le sud de la France**, même si nous en importons de Turquie, du Mexique et du Canada.

L'AVENTURE FABULEUSE DES LÉGUMES SECS : TOUTE UNE HISTOIRE...

LES FÈVES

Noms d'usage : fève ou féverole

Nom scientifique : *Vicia faba*

L'origine du nom « fève » : le terme fève, qui vient du latin « faba », est apparu dans la langue française au XIII^e siècle. En Europe, il désigne une figurine de porcelaine ou de plastique, ayant remplacé la véritable fève que l'on cachait jadis dans la galette des rois ! En effet, lors des Saturnales (fêtes romaines où les rôles étaient inversés pour déjouer les jours néfastes de la divinité Saturne), entre fin décembre et début janvier, les Romains désignaient un esclave comme « roi d'un jour ». L'utilisation de la fève d'un gâteau comme « bulletin de vote » permettait ainsi d'exaucer tous ses désirs pendant la journée. Aujourd'hui, suivant cette tradition, l'Épiphanie est l'occasion de « tirer les rois » : la personne qui obtient la fève cachée dans la galette devient alors le roi (ou la reine).

Datant d'environ 10 000 ans et **supposée originaire de Mésopotamie**, la fève fut l'un des premiers aliments récoltés en grandes quantités. Largement diffusée dans les zones tempérées de l'hémisphère nord, elle fut très utile en période de disette. Si les Romains la célébraient, elle s'est répandue en Europe au Moyen Âge, avant de partir à la conquête des Amériques. Aujourd'hui, elle est consommée dans de nombreux pays et, tout particulièrement en Chine.

Traditionnellement, la fève a longtemps été utilisée pour nourrir les animaux mais certaines variétés sont également dédiées à l'alimentation humaine et très appréciées. **En France, on la consomme entière ou décortiquée**, auquel cas on la surnomme « févette ». Cultivée en Aquitaine, elle est également produite en Éthiopie, en Égypte, en Australie et, surtout, en Chine, qui fournit les 2/3 de la production mondiale.

LES SIGNES OFFICIELS DE QUALITÉ⁴

• L'Appellation d'Origine Contrôlée (AOC)

C'est un signe français qui désigne un produit tirant son authenticité et sa typicité de son origine géographique. L'AOC est l'expression d'un lien intime entre le produit et son terroir.

• L'Appellation d'Origine Protégée (AOP)

Créée en 1992, elle désigne un produit dont la production, la transformation et l'élaboration doivent avoir lieu dans une aire géographique déterminée avec un savoir-faire reconnu et constaté. L'AOP est la déclinaison sur le plan européen de l'AOC pour les produits agroalimentaires.

• L'Indication Géographique Protégée (IGP)

Créée en 1992 comme l'AOP, elle distingue le lien entre un produit et son territoire, c'est-à-dire la zone géographique où il est fabriqué ou transformé, dans un cadre bien déterminé. Ce signe protège ainsi le nom du produit au sein de l'Union européenne.

• Le Label Rouge

Il atteste qu'une denrée alimentaire ou un produit agricole non alimentaire et non transformé possède des caractéristiques spécifiques. Préalablement fixées dans un cahier des charges, tout comme les conditions de production et de fabrication, celles-ci établissent un niveau de qualité supérieur par rapport aux produits courants.

• La Spécialité Traditionnelle Garantie (STG)

Elle atteste qu'un produit alimentaire a été fabriqué selon une recette considérée comme traditionnelle.

• L'Agriculture Biologique (AB)

Elle vise à établir un système de gestion durable de l'agriculture, notamment au travers d'une amélioration de la qualité du sol, de l'eau, des végétaux et des animaux, ainsi que d'un développement de la biodiversité. Ainsi, il n'est pas permis de recourir aux OGM, aux pesticides et aux engrais chimiques de synthèse dans le cadre de la production biologique. Des conditions d'élevage sont également imposées aux agriculteurs, afin de garantir le bien-être des animaux.

4. <http://www.economie.gouv.fr/dgccrf/Publications/Vie-pratique/Fiches-pratiques/Signe-de-qualite>

LES LÉGUMES SECS : DU PRÉ À L'ASSIETTE, UNE SUPER PRODUCTION

COMPRENANT D'INNONBRABLES VARIÉTÉS,

les légumes secs sont cultivés partout dans le monde. Et la France ne fait pas exception, de la lentille verte du Puy à la moquette de Vendée. Requirant une attention particulière, ils apportent tous leurs bienfaits à la terre, en plus d'être utilisés dans le cadre de l'alimentation humaine comme animale. Ainsi, ils pourraient bien faire évoluer notre modèle agricole.

UNE PRODUCTION QUI SE DÉVELOPPE DANS LE MONDE ENTIER⁵

Cultivés en raison de leur **richesse en énergie et en protéines**, les légumes secs sont utilisés dans le cadre de l'alimentation humaine et animale. Par ailleurs, ils présentent de **nombreux avantages pour le sol** et la régulation des écosystèmes. D'où un véritable regain d'intérêt, favorisant l'intégration des légumes secs dans une nouvelle forme d'agriculture, soucieuse du respect de l'environnement.

Ainsi, entre 2008 et 2012, la production mondiale de légumes secs était estimée à **72,5 millions de tonnes par an** en moyenne (hors soja). En 2015, les principaux pays producteurs étaient l'Inde, le Canada, Myanmar, la Chine, le Nigeria, le Brésil, l'Australie, les Etats-Unis, la Russie et la Tanzanie. Entre 2010 et 2013, pas moins de 173 pays ont cultivé et parfois exporté des légumes secs. A l'échelle de l'Union européenne, qui a fourni 4 millions de tonnes sur la même période, la France représentait 29 % de la production, devant l'Italie (17 %), le Royaume-Uni (15 %) et l'Espagne (8 %).

En France, avec environ **2 000 producteurs sur nos terres**, les légumes secs occupaient près de **30 000 hectares** de cultures pour l'alimentation humaine en 2012 : environ 15 000 hectares de lentilles, près de 8 000 hectares de pois chiches, plus de 3 000 hectares de haricots secs et 3 000 hectares de pois secs destinés à la casserie.

On estime la collecte nationale autour de **20 000 tonnes par an** au cours des années 2010, alors que les importations ont été importantes. En effet, celles-ci représentent environ 70 % de la consommation française, les cultures dans notre pays ne couvrant pas la totalité de la demande. Ainsi, en 2011, près de 28 000 tonnes de lentilles ont été importées, principalement de Chine (dont 13 000 tonnes de lentilles blondes), du Canada (12 000 tonnes de lentilles vertes) et de Turquie. Toujours en 2011, 6 850 tonnes de pois chiches ont également été importées, essentiellement d'Inde, du Mexique et d'Australie.

5. Chiffres et données de Terres Univia, interprofession des oléagineux et protéagineux, 2014.

EN FRANCE, QUELLES VARIÉTÉS DANS QUELLES RÉGIONS ?

On trouve sur nos terres une grande diversité de légumes secs :

- **Des haricots secs**

Le flageolet vert pousse principalement dans l'Essonne, en Eure-et-Loir, dans le Val de Loire et en Bretagne. On cultive également en Vendée les célèbres mojettes, ainsi que des lingots et des cocos blancs (Paimpol). Certains flageolets verts et lingots nous proviennent du Nord et du Pas-de-Calais, tandis que le haricot tarbais est issu du sud-ouest.

- **Des lentilles**

Les producteurs du Puy-en-Velay et du Berry sont les spécialistes de la lentille verte, que l'on trouve aussi en Eure-et-Loir, dans l'Yonne et dans l'Aube.

- **Des pois ronds et cassés**

Ils sont cultivés pratiquement dans toute la moitié nord de la France.

- **Des pois chiches**

Ils proviennent essentiellement du Lauragais, en Midi-Pyrénées mais aussi du sud-est, notamment de la Drôme, du Gard, du Vaucluse, du Var et des Alpes de Haute-Provence.

- **Des fèves (féveroles)**

Elles sont majoritairement cultivées dans le quart nord de la France pour l'alimentation humaine. On produit également des féveroles destinées à l'alimentation animale.

LES LÉGUMES SECS : DU PRÉ À L'ASSIETTE, UNE SUPER PRODUCTION

Au-delà de leur intérêt gustatif et nutritionnel, les légumes secs présentent également de **nombreux atouts sur le plan agro-environnemental**. En effet, ils sont capables d'utiliser l'azote atmosphérique pour produire leurs propres composants protéiques. Ceci est possible grâce à la symbiose ou l'interaction biologique avec certaines bactéries présentes dans le sol, qui fixent l'azote. Ainsi, contrairement à d'autres espèces, la culture des légumes secs ne nécessite en général **pas d'apport de fertilisants azotés** pour donner une production optimale. Plus encore : elle permet d'**enrichir naturellement les sols**, ce qui explique leur grand attrait aux yeux des agriculteurs, notamment dans le cadre de rotations culturales. Enfin, les légumes secs sont également **utilisés par les éleveurs pour nourrir les cheptels**.

UN MODÈLE EN TRANSITION

Le marché des légumes secs se trouve actuellement face à divers enjeux, notamment dans l'optique de développer des systèmes alimentaires plus sains et durables. Ainsi, l'INRA⁶ indique qu'une transition est à l'œuvre en amont comme en aval des filières :

SUR LE PLAN ENVI- RONNEMENTAL

la diversité des cultures constitue un pilier de l'agro-écologie.

Il s'agit de valoriser les écosystèmes, afin de réduire l'utilisation d'intrants de synthèse et d'augmenter l'efficacité énergétique des productions, notamment via les légumes secs.

SUR LE PLAN NUTRITIONNEL

ces légumes permettent un meilleur accès aux protéines à l'échelle mondiale, tout en aidant à rééquilibrer les régimes alimentaires occidentaux, souvent trop riches en protéines animales et trop pauvres en fibres.

Dans ce contexte, les légumes secs sont des espèces présentant de nombreux atouts, qui pourraient contribuer à l'évolution de l'agriculture conventionnelle.

6. Colloque Agro-écologie, 2013.

UN MODÈLE EN TRANSITION

Une fois les légumes secs récoltés, de multiples étapes s'ensuivent jusqu'à leur mise en vente :

- **La collecte en culture** : achetés à des producteurs, des négociants ou des courtiers, les légumes secs sont tout d'abord stockés.

Ils font alors l'objet d'une désinsectisation, via des traitements éliminant les parasites et insectes (qui aiment aussi les légumes secs !), dans le plus strict respect de la réglementation.

- **L'usinage et le conditionnement** permettent ensuite de transformer les graines en produits alimentaires prêts à être vendus.

L'usinage permet d'enlever les impuretés minérales (cailloux, pierres...) et végétales (graines étrangères, brindilles...) pour rendre le produit propre à la consommation. Il permet également de calibrer les légumes secs. Lors de l'usinage, les légumes secs passent par différentes machines de triage : trieur séparateur (séparation par la taille), épierreur (élimination des impuretés minérales), trieur à alvéoles (séparation par la forme), table densimétrique (séparation par densité), trieur colorimétrique (séparation par la couleur) et détection métallique (séparation des éléments métalliques).

Spécifique aux pois cassés, le cassage des pois ronds permet d'enlever mécaniquement leur pellicule, avant le décortiquage pour les séparer en deux moitiés. Enfin, le glaçage consiste à frotter les graines entre elles, afin d'améliorer leur conservation.

Vient enfin la phase de conditionnement, en fonction des circuits de distribution et des publics ciblés. Il peut s'agir des consommateurs mais aussi des professionnels, notamment la restauration hors foyer et les industriels utilisant les graines pour fabriquer des plats préparés.

- **La transformation** : cette étape vise principalement à élaborer des conserves, des plats surgelés ou cuisinés, ainsi que diverses préparations facilitant la consommation de légumes secs.

Les graines sont donc cuites et agrémentées en usine, selon les besoins. C'est ainsi que sont confectionnés le cassoulet, le petit salé et la saucisse aux lentilles. On voit également se multiplier des produits novateurs, comme les préparations express ou encore les sachets souples, tels que les « doypacks », qu'il suffit de réchauffer. Il existe ainsi de nombreuses recettes à poêler ou encore des mélanges se cuisinant comme des pâtes, à base de blé et de farine de légumes secs.

LES LÉGUMES SECS : DU PRÉ À L'ASSIETTE, UNE SUPER PRODUCTION

LES VENTES DE LÉGUMES SECS EN FRANCE ET À L'INTERNATIONAL

Selon les statistiques de la FNLS, en 2014, les ventes de légumes secs usinés/conditionnés en France atteignaient 100 000 tonnes de vrac sec, dont :

Le détail de ces ventes par variété de légumes secs, toujours en 2014, se ventilait de la manière suivante :

Les volumes vendus à l'industrie permettent la fabrication de nombreux plats élaborés : légumes secs natures ou cuisinés, plats cuisinés, salades, le tout en conserves et autres produits appertisés sous vide, surgelés ou réfrigérés.

Enfin, la **France exporte également** une partie de sa production : il s'agit principalement de lentilles à destination de pays de l'Union européenne.

POURQUOI AVOIR RECOURS À L'IMPORTATION ?

En plus de cultiver des légumes secs, la France en importe également : environ 70 à 80 % des volumes vendus. Pourquoi ? En raison de l'insuffisance quantitative de certaines productions ou encore d'exigences techniques spécifiques (teneur en eau, disponibilité, standard...).

Ces produits nous viennent donc des 4 coins du monde :

- **Afrique** : Afrique du Sud, Egypte, Ethiopie, Madagascar, Malawi, Maroc, Maurice, Sénégal, Tanzanie et Tunisie.
- **Amérique** : Antigua-et-Barbuda, Argentine, Brésil, Canada, Etats-Unis, Mexique, Pérou et République Dominicaine.
- **Asie** : Afghanistan, Australie, Chine, Corée du Sud, Inde, Japon, Myanmar, Pakistan, Singapour, Sri Lanka, Thaïlande et Viêt Nam.
- **Europe hors UE** : Kazakhstan, Kirghizie, Ouzbékistan, Russie, Suisse, Turquie et Ukraine.
- **Proche et Moyen-Orient** : Emirats Arabes Unis et Liban.

Ainsi, en 2014, d'après les statistiques de la FNLS, 70 137 tonnes de légumes secs ont été importées, dont :

- **33 459 tonnes de haricots secs** (48 %), venant d'Amérique (Etats-Unis, Canada, Argentine) à 58 % et de Chine à 15 %.
- **29 844 tonnes de lentilles** (43 %), venant du Canada à 46 % et de Chine à 37 %.
- **5 776 tonnes de pois chiches** (8 %), venant d'Inde à 45 % et du Mexique à 23 %.

VRAI / FAUX : POUR DEVENIR INCOLLABLE SUR LES LÉGUMES SECS

TRÈS COURAMMENT UTILISÉS EN AMÉRIQUE LATINE, EN ASIE ET EN AFRIQUE,

les légumes secs sont plus méconnus dans le monde occidental. A tort, on imagine parfois qu'ils sont longs à préparer, trop riches ou peu digestes... Pourtant, ils sont les partenaires idéaux d'une alimentation équilibrée et jouent un rôle dans la prévention de certaines pathologies. Alors, comment distinguer le vrai du faux ?

LONGS À CUIRE ? ÇA DÉPEND, PAS FORCÉMENT

Si certaines variétés nécessitent une étape de trempage, il suffit de les disposer dans un bol d'eau le matin ou la veille de leur préparation... puis de les oublier et de vaquer à ses occupations ! D'autres n'en ont pas besoin : les lentilles vertes ou corail, par exemple, cuisent en quelques minutes. De plus, il suffit de plonger ses légumes secs dans une casserole d'eau ou un cuiseur vapeur pour aller encore plus vite et il n'y a quasiment plus rien à faire, si ce n'est les surveiller. Une fois prêts, ils se conservent facilement et se réchauffent rapidement, sans perdre de leur saveur. Il est d'ailleurs possible d'en préparer en quantité, puis de les stocker au réfrigérateur ou de les congeler, avant de puiser dans les nombreuses recettes de France et du monde pour varier les plaisirs.

SOURCE D'INCONFORT DIGESTIF ? SAUF SI ON CONNAÎT LEURS PETITS SECRETS

Chez certaines personnes, les légumes secs favorisent la production et l'accumulation de gaz au niveau colique, générant des flatulences. Ce phénomène est attribué aux alpha-galactosides, présents dans la plupart des graines. La bonne nouvelle, c'est qu'ils peuvent être en grande partie éliminés, en faisant tremper les légumes secs et en y ajoutant du bicarbonate ou des aromates (romarin, bouquet garni, sauge...).

ET LES ENFANTS ? ILS VONT ADORER LES COULEURS DANS L'ASSIETTE.

Pour faire apprécier les légumes secs aux plus jeunes, il suffit d'un peu d'imagination, comme avec n'importe quel aliment ! Ils découvriront ainsi toutes leurs saveurs dans une salade de pois chiches à l'orientale, un onctueux velouté de lentilles, une purée gourmande de pois cassés... Des plats faciles à préparer et qui régaleront toute la famille !

TROP RICHES ? NON, ÉQUILIBRÉS !

Les légumes secs sont l'une des meilleures sources de protéines végétales, complémentaires à celles issues des céréales, grâce à leurs acides aminés indispensables à l'organisme. Ils contiennent également des glucides, des fibres, des minéraux (comme le fer, le magnésium ou encore le sélénium) et des vitamines (B6 en particulier). Enfin, la quasi-totalité des légumes secs affiche naturellement une faible teneur en matières grasses (notamment en graisses saturées), ainsi qu'en sucres.

DE VRAIS PARTENAIRES BIEN-ÊTRE ? ABSOLUMENT !

Les légumes secs dans leur ensemble ont plus d'un atout pour être nos alliés bien-être au quotidien. En effet, ils contiennent différents types de macronutriments :

- **Des protéines**, qui contribuent à l'augmentation de la masse musculaire, ainsi qu'au maintien de celle-ci et d'une ossature normale.
- **Des glucides**, qui participent à un bon fonctionnement cérébral.
- **Une faible teneur en graisses saturées**, notamment pour les lentilles et les haricots, sachant qu'une consommation réduite de ces graisses aide à conserver une cholestérolémie normale.

Par ailleurs, les légumes secs sont une précieuse source de minéraux et de vitamines :

- **Le fer** favorise la fonction cognitive, le métabolisme énergétique, la formation de globules rouges et d'hémoglobine, le transport de l'oxygène dans l'organisme et le fonctionnement du système immunitaire, tout en réduisant la fatigue et en jouant un rôle dans le processus de division cellulaire.
- **Le magnésium** contribue à la réduction de la fatigue mais aussi au bon fonctionnement du système nerveux, aux fonctions musculaires, à la synthèse protéique, ainsi qu'au maintien d'une ossature et d'une dentition normales.
- **Le sélénium** aide au maintien de cheveux et d'ongles normaux, à la spermatogénèse, au fonctionnement du système immunitaire, à la fonction thyroïdienne et à la protection des cellules contre le stress oxydatif.
- **La vitamine B6**, en particulier dans les pois chiches, favorise le métabolisme énergétique, la synthèse des protéines et du glycogène (c'est-à-dire les glucides stockés dans l'organisme), le fonctionnement des systèmes nerveux et immunitaire, la formation de globules rouges, la réduction de la fatigue et, enfin, la régulation de l'activité hormonale.

SI LES LÉGUMES SECS NOUS ÉTAIENT COMPTÉS : QUELQUES CHIFFRES

40 ESPÈCES

de légumes secs et 18 000 variétés environ, cultivées et consommées dans le monde entier.

72,5 MILLIONS DE TONNES

produites par an en moyenne à l'échelle internationale (hors soja) entre 2008 et 2012, dont 4 millions pour l'Union européenne où la France représente 29 %.

20 000 TONNES

collectées en France au cours des années 2010 avec environ 2 000 producteurs et plus de 30 000 hectares de cultures dédiées à l'alimentation humaine⁷.

100 000 TONNES

de légumes secs vendues en 2014 en France, dont 30 653 via l'industrie (50 %), 19 840 via la GMS (32 %) et 11 311 via la RHF (18 %)⁸.

1,42 KG

de légumes secs consommés chaque année en moyenne par les Français, qui sont 29,7 % à en manger et, plus précisément, 31,7 % parmi les hommes et 27,9 % parmi les femmes⁹.

95 %

des Français jugent les protéines végétales bonnes pour la santé, 90 % indispensables à tous, 89 % complémentaires aux protéines animales, 86 % respectueuses de l'environnement et 81 % synonymes de qualité¹⁰.

7. Terres Univia, Interprofession des Protéagineux, 2014.

8. FNLS, Fédération Nationale du Légumes Secs, 2014.

9. INRA, séminaire « Les légumineuses à graines en alimentation humaine », 8 octobre 2014.

10. GEPV, Groupe d'Etude et de Promotion des Protéines Végétales, étude réalisée en 2011 sur un échantillon de 1 001 individus de plus de 18 ans.

LES
SUPER
LÉGUMES
SECS

LA FNLS QUI SOMMES-NOUS ?

Fondée en 1945, la Fédération Nationale des Légumes Secs (FNLS) se veut le porte-parole des principaux acteurs de ce marché en France. Son objectif est de représenter ses membres auprès des instances publiques (politiques, réglementaires, etc), de mettre en place des actions contribuant au développement de leur secteur, enfin, de les accompagner au quotidien (information, conseil).

La FNLS est membre de l'Association Des Entreprises de Produits ALimentaires Elaborés, ou ADEPALE (www.adepale.org), qui regroupe 5 autres syndicats de l'agroalimentaire : la Fédération des Industries d'Aliments Conservés (FIAC), les Entreprises du Traiteur Frais (ETF), les Entreprises des Glaces et Surgelés (EGS), le Syndicat des Fabricants de végétaux frais Prêts A l'Emploi (SFPAE) et le Syndicat de la Rizerie Française (SRF).

L'action de la FNLS s'inscrit dans un réseau international représenté par la « Global Pulses Confederation ».

La GPC représente l'ensemble de la filière à l'échelle mondiale, des producteurs aux consommateurs, en passant par les exportateurs/importateurs, les États, les conditionneurs, les industriels (fabricants de produits élaborés), les chercheurs, etc. L'objectif de la GPC est de permettre de développer les cultures et la consommation des légumes secs dans un contexte de durabilité (environnement, économie, nutrition, sécurisation des approvisionnements). La GPC est également investie dans la promotion de l'année internationale des légumineuses.

Plus d'informations : <http://www.cicilsiptic.org/index.php>

Aujourd'hui, la FNLS rassemble 18 entreprises, qui commercialisent, à elles seules, environ 60 000 tonnes de légumes secs chaque année. Ces adhérents représentent l'ensemble des fonctions économiques essentielles au marché : collecte en culture, usinage et conditionnement, négoce et courtage.

POUR PLUS D'INFORMATIONS SUR LA FNLS

www.legume-sec.com

Les entreprises adhérant à la FNLS

AGIDRA : import et distribution

ALIMEX BELGIQUE : casserie et négoce de pois, import

ASSEMAN DEPREZ : distribution, notamment de lingot du Nord

CASSERIE DE LA VALLEE : casserie et distribution de pois

CAVAC : production de lingot de Vendée et de lentille verte, distribution

CIACAM : import, négoce, industrie et distribution

CIBELE : production de lentille verte du Berry

COGESER : courtage international

COMPTOIR GRAINIER : courtage national, notamment de lentille verte et de pois

DURU SA : distribution de toutes les gammes de légumes secs

HAUDECOEUR : import, industrie et distribution, notamment sur le marché ethnique

ETS TRESCARTE : import, industrie et distribution, notamment de lentille verte du Puy

INTER COURTAGES BAYONNE : courtage national et international

LAMAU : courtage international

RILEG SARM : courtage national et international

SABAROT WASSNER : import, industrie et distribution, notamment de lentille verte du Puy

SOUFFLET ALIMENTAIRE : production, import, industrie et distribution

UNION FERMIERE MORBIHANNaise : conserveur (marque Daucy)

SERVICE PRESSE FNL
Sarah Martel / Raphaël Touchet

s.martel@kingcom.fr - r.touchet@kingcom.fr
T : 01 80 06 90 95 - 01 80 06 87 08

 Kingcom.fr
 Agencekingcom2
 @kingcom